| FORM 602 | N GE DESSION HUMBER 29 | (THRU) | |----------|---|--------| | FACILITY | (PAGES) TMY-57998 (NASA CR OR TMX OR AD NUMBER) | (CODE) | QUALIFICATION TEST REPORT POLYURETHANE ELASTOMERIC COMPOUND CPS 796-80, TYPE III. | GPO PRICE \$_ | | |-------------------|------| | CFSTI PRICE(S) \$ | | | Hard copy (HC) _ | 1.00 | | Microfiche (MF) | 50 | ff 653 July 65 EQUIPMENT PRODUCTION AND EVALUATION SECTION ELECTRICAL SUPPORT EQUIPMENT BRANCH ASTRIONICS LABORATORY National Aeronautics and Space Administration | FORM NO. 1A 9-AZ REPRET | | REPO | RT S | UMMARY | ' SH | EET | | | | <u> </u> | | | |--------------------------------------|---------------------------|--|----------------|----------------------|-------|------------------|---------------|------------|---------------|---------------------|-------------|----------------| | COMPONENT PART NAME | | | | | | | R WEA | PON SYSTE | u I | | | | | Material; nonmeta | ıllic, | encapsulating, | extrus | sion, | | | | Saturn V | | 3 | DAY | O YR. | | thermally insulati | ive | • | | | 5. OF | RIGINATOR | r's REF | PORT NO. | | TEST COMPL. | 1 - 1 | 7 65 | | 4. ORIGINATOR'S REPORT T | ITLE | a seed ware tigger provide common place common | | | | ESE- | -Q <i>-</i> 7 | ' 4 | | REPT. COMPL | 20 | 7 66 | | Qualification Test | t Rep | oort, Polyurethan | е | | 6. TE | ST TYPE, | ETC. | | | ~ · · · · | | 1 100 | | * Elastomeric Com | poun | d CPS 796-80, Ty | ре Ш | | | | | _ | g to | Specifica | tion | | | | | · · · · · · · · · · · · · · · · · · · | | | I. | ASFC-S | SPEC | C-202A | | | | | | 7 THIS TEST (SUPERSEDES) | | | | | | - | | <i></i> | | | | | | BA. PART TYPE, SIZE, | | and a contract of the | 9. VE | NDOR | | 10. VENI | DOR P | ART NO. | 11. 1 | ND./GOV. STO |). NO. I | 2 TOTAL TESTED | | | asto | meric compound, | | st Pro- | _ | | | | | | | | | type III | | | Seal | & Mfg. | Co. | CPS | 790 | 6-80 | | | | | | 2 | | | 1 | | | 1 | | | | | | į | | | | | · | | | | | | | | | | | 3 | | | ł | | 1 | i | | | | | 1 | į | | | | | | | | - 1 | | | | | | | | 4 | | | | | 1 | 1 | | | | | | OVER | | 13. INTERNAL SPECS.ETC R | EQ'D | TO UTILIZE REPT. ENCL | SE | NT WITH RE | PORT | NO. | 14. | MIL. SPEC | S./STD | S. REFERENC | ED IN 1 | 5 C | | MSFC-SPEC-2 | 02A | | - | | | | 0 |] - | | | | | | 8 | | | | | | | E | | | | , | | | C | | | | | | | F | | | | | | | 15A
TEST OR ENVIRONMENT | PER | D SPEC PARAGRAPH | E | TES | T LEV | ELS. DURA | ATION | AND OTHER | DET | HI S | F
NO. | G
No | | All Dielectric const | SPEC | METHOD/CONDITION | | | | | | | | | TESTE | DEALLED | | ant & power factor | $\mathbf{I}_{\mathbf{A}}$ | 4.4.3.1 | | eximum | | - | - | | | | | | | All Dielectric | A | 4,4,0,1 | | microme
est volta | | | | | | ole holde
break- | r. 3 | 0 | | strength | A | 4.4.3.2 | | wn 500 ' | ~ | | | | | | 5 | 0 | | All Volume | + | | | hree ele | | | | | | | | + | | resistivity | A | 4.4.3.3 | | | | | | | | | 3 | 0 | | All Surface | 1 | | Ti | egohm b
irce elec | ctroc | le guar | ded | circuit, | 500 |) Vdc | | | | resistivity | A | 4.4.3.3 | m | egohm b | ridge | e at 24 | °C. | | | | 3 | 0 | | All Arc
resistance | | 4 4 9 4 | Hi | gh volta | ge, | low cui | rren | | | atically | | | | | A | 4.4.3.4 | ap | plied in | time | e interi | rupte | ed steps | • | | 3 | 0 | | All Insulation | 1. | | | 0 V for | 2 mi | inutes (| @ 24 | and 100 |) | | , | | | resistance | A | 4.4.3.5 | <u> </u> ± | 1° C | | | | | | | 3 | 0 | | All High | 1. | 1 4 4 9 4 | 10 | 00 V rm | ıs at | $60~\mathrm{Hz}$ | for : | 1-min p | erio | d. | 3 | 0 | | potential | A | 4.4.3.6 | | | | 4.1 | | 241 | • | | | -} | | All Low temper-
ature flexibility | | 4 4 2 7 | | $55 \pm 1^{\circ}$ C | | | | | | | 3 | 0 | | aure nexionity | A | 4.4.3.7 | | g, then r | | | u be | nt over | 4-111 | CII | 1 5 | \ <u>\</u> | | | | <u> </u> | aı | ameter | mano | arei. | | | | | 10 | VER) | | 16. SUMMARY OF REPORT, N | ATUR | E OF FAILURES AND CORR | ECTIVE | ACTIONS TA | KEN: | | | | | | | | | | | | | | | | . 1 | | | . | 4 | ਨੁ | | These qualification | test | ts were performed | i on th | ne CPS 7 | 96-8 | so poly | ureu | nane eta | stoi | neric pro | oauci, | · | | type III in accordar | ice v | vith Specification | MSFC | -SPEC- | 202A | with t | he to | ollowing | ; exc | epuons: | | ပ္ | | (1) only samples of | the | two-part (A and I | 3) kits | were te | ested | i; (2) sh | nelf . | lite test | s we | ere not co | on – | <u> </u> | | ducted; and (3) fung | gus a | ınd ozone resistan | ce tes | sts were | wai | ved. T | he s | series o | t tes | sts have | | 3 2 | | shown that the CPS | 796 | 5-80 compound has | s met | the requ | iren | nents o | f the | e specifi | icati | on and is | } | 301.32.00.00 | | recommended for a | ıddit | ion to the qualifie | d proc | lucts lis | t (M | SFC-Q | PL- | 202-2). | • | | (OV | ER) | | 17 TESTED BEYOND YES | 18. × | ENDOR INFORMED OF TEST RESI | ULT BY: } | 9. SIGNED | | - 7 | 20. co | NTRACTOR | | SUBCONTRAC | TOR | | | VENDOR CATALOG | 7 | [X][] |] [| | | | ΝĀ | .SÆ/MŠI | \mathbf{FC} | | ps. 2 | 1 | | BA. P | ART TYPE, SIZE, R | ATING | , LOT, ETC. | 9. VENDOR | 10. VENDOR PART NO. | 11. IND./GOV. STD. | NO. 12 | TESTE | |------------------------|---------------------------|--------|--|---------------------------------|---|------------------------------------|--------|--------------------| | i | | | | | | | | | | 5 | | | | | | | | | | , | | | | | | | | | | | <u></u> | | | | 1 | | | • | | A. TEST | OR ENVIRONMENT | C | D SPEC. PARAGRAPH/
METHOD/CONDITION | E TEST L | EVELS, DURATION AND OTI | HER DETAILS | HO. | G
NO
FAIL EI | | ll Ter | nperature
istance | A | 4.4.3.8 | 100 ± 1° C | after 30-min conc | litioning period | 3 | 0 | | ll Tea | | A | 4.4.3.10 | 1 1 | ut with model C d
t uniform 20 ± 1 | | 3 | 0 | | J | 15th lee | | | rate. | t unior in 20 L I | mon wavor | | 1 | | | isture | | | 1 | namber raised fro | | | + | | res | istance | A | 4.4.3.11 | 6 hrs. Nex | uring 2-hour peri
midity. Condition
at 16 hrs temp wa | s dropped at a | 3 | 30 | | J | | | | uniform ra
were comp | te to $24 \pm 1^{\circ}$ C. leted. | Five cycles | | | | | nsile strengt
ongation | h
A | 4.4.3.12 | Dumbbell s
tured at 20 | pecimens with be ± 1 inch rate of | nch marks rup-
travel. | 3 | 0 | | II Shr | inkage | A | 4.4.3.13 | 1 inch cube
volume det | $0.023 \pm 1^{\circ}$ C was ermined by water | cooled and displacement. | 1 | 0 | | l] Co:
set | mpression | A | 4.4.3.14 | Specimen of $100 \pm 1^{\circ}$ | compressed 20 pe
C oven for 22 hrs | rcent and place
, and thickness | 2 | 0 | | _ | | | | measured. | - | | | | | | nvolatile
itent | A | 4.4.4.1 | for 24 hrs | s weighed & expos
then cooled and | reweighed. | 1 | 0 | | II Vis | scosity | A | 4.4.4.2 | at 10 rpm | ter with no. 7 spi
at $24 \pm 2^{\circ}$ C temp |). | 1. | 0 | | Spe | eific
vity | A | 4.4.4.3 | water on a | veighed in air and
nalytical balance. | | 2 | 0 | | $\mathbf{H}\mathbf{A}$ | olication | | | A 250-gra | n specimen was p | placed in a stand | 1 | C | | life
6. SUMM | | ATURE | 4.4.4.1 OF FAILURES AND CORRI | | | g Hange | | 1 | FORM NO. 18. 9-62 | | | | | | | | |-----|------------------------|-----------------|--|-----------------------------|--|-----------------------|--|---------------------| | | 8A. PART TYPE, SIZE, F | CATING | , LOT, ETC. | 9. VENDOR | 10. VENDOR PART NO. | 11. IND./GOV, STD. | NO. 12 | TESTED | | 5 | | | | | | | | | | 6 | | | | | | | | | | 7 | | - | | | i | | - | | | | | | | | | | | | | 8 | | · | | | | | | | | 15A | TEST OR ENVIRONMENT | C
PER
₽EC | D SPEC. PARAGRAPH/
METHOD/CONDITION | | EVELS, DURATION AND OTHE | | F
NO.
TESTEC | G
NO.
FAIL ED | | | | | | | A viscosimeter wit
m operated for 50 | | | | | | • | | | mine consis | tency. Readings v
rvals until 1,000 p | were made at | | | | | | | | attained. | | | | | | All | Hardness | A | 4.4.4.5 | | and timer used to in specimens. | record | 5 | 0 | | All | Adhesion to metal | | 4.4.4.6.1 | Two 1-inch | wide strips of alu | minum alloy | 1. | 0 | | | metar | A | 4,4,4.0,1 | for 16 hrs. | compound were cu
A 180°pull and se | paration rate | 1 | 10 | | | | | | 2 inches per men. | minute was used | to test speci- | | | | | | | | | | | | ļ | | All | Adhesion
to rubber | A | 4.4.4.6.2 | A 6-inch pie
inches wide | ece of neoprene ru
and 0.075 inch thi | bber 1.500
ick was | 1 | 0 | | | | | | | n mold which was to
metal panel place | | - | | | | | | | Specimen w | as cured and teste | | | | | All | Adhesion | | | as adhesion
A 6-inch vir | nvl tube with a 0.5 | 00-inch diam- | 1 | 0 | | | to vinyl | Α | 4.4.4,6.3 | | lit lengthwise, pre
he same as adhesi | | ├─ | - | | | | | | and tested t | | | <u> </u> | 16. | SUMMARY OF REPORT. N | ATURE | OF FAILURES AND CORRE | I
ECTIVE ACTIONS TAKEN | l: | | ــــــــــــــــــــــــــــــــــــــ | ┷┰┙ | | | , | | | | | | | 8 | | | | | | | | | | ક | | | | | | | | | | ı | | | | | | | | | | 501 | | | | | | | | | | .32 | | | | | | | | | | 2.00 | | | | | | | | | | 0, 00 | | | | | | | | | | Ċ | | | | | | | • | | | i | | | | | | | | | | | #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Any information disseminated by the offices of data interchange programs is intended to promote test data utilization in the national interest among groups engaged in missile, space vehicle, and related programs. Dissemination of said information does not imply verification or endorsement of information. The originator, in submitting the material, is acting in accordance with the requirements of his contract, and neither the originator nor the disseminator assumes any liability to parties adopting any product, process, or practice based upon the usage of the information. Reproduction or duplication of any portion of this report is expressly forbidden, except by those contractors receiving it directly from authorized data interchange offices or the originator, for their internal use, or the use of their subcontractors. Reproduction or display of all or any portion of this material for any sales, advertising, or publicity purposes is prohibited. # CONTENTS | Paragra | ph <u>Title</u> | Page | |---------|--|------------| | 1. | REASON FOR TEST | 1 | | 2. | DESCRIPTION OF TEST SAMPLES | 1 | | 3. | DISPOSITION OF TEST SAMPLES | 1 | | 4. | NARRATIVE ABSTRACT, CONCLUSIONS, AND RECOMMENDATIONS | 1 | | 4.1 | Narrative abstract | 1 | | 4.2 | Conclusions | 1 | | 4.3 | Recommendations | 1 | | 5. | FACTUAL DATA | 1 | | 5.1 | Description of test apparatus | . 1 | | 5.2 | Test procedures | . 3 | | 5.3 | Test results | 1 5 | | 5 4 | Test data | 15 | # LIST OF ILLUSTRATIONS | <u>Figure</u> | <u>Title</u> . | Page | |---------------|---|------| | 1 | Trielectrode arrangement for volume and surface resistivity test. | 6 | | 2 | Insulation resistance test. | 7 | | 3 | Tear resistance test. | 9 | | 4 | Compression set test. | 12 | | | LIST OF TABLES | | | <u>Table</u> | Title | Page | | 1 | Test data | 16 | #### 1. REASON FOR TESTS These tests were performed to determine whether or not this product meets the qualification requirements of Specification MSFC-SPEC-202A, type III. ## 2. DESCRIPTION OF TEST SAMPLE Coast Pro-Seal and Manufacturing Company, 19451 Susana Road, Compton, California, polyurethane elastomeric compound (CPS 796-80) type Ill is a high temperature resistant, flexible, potting and molding compound for encapsulating connectors, printed circuit boards, and compounds. #### 3. DISPOSITION OF SAMPLES After qualification testing, the test specimens and associated test data were retained by R-ASTR-ESE. ## 4. NARRATIVE ABSTRACT, CONCLUSIONS, AND RECOMMENDATIONS - 4.1 <u>Narrative abstract.</u> These qualification tests were conducted in accordance with Specification MSFC-SPEC-202A, type III with the following exceptions: (1) only samples of the two-part (A and B) kits were tested; (2) shelf life tests were not conducted; and (3) fungus and ozone resistance tests were waived. - 4.2 <u>Conclusions</u>. CPS 796-80 polyurethane elastomeric compound was qualification tested as specified herein and successfully met the applicable requirements of Specification MSFC-SPEC-202A, type III. - 4.3 Recommendations. It is recommended that CPS 796-80 polyure-thane elastomeric product be added to the qualified products list (MSFC-QPL-202-2). #### 5. FACTUAL DATA 5.1 <u>Description of test apparatus.</u> - The following laboratory equipment was used in conducting the evaluation of CPS 796-80 compound: | <u>Item</u> | Manufacturer | Model no. | |--------------------|--------------|--| | Analytical balance | Voland Corp. | Speedigram model 750-D; 1/20 milligram sensitivity | | <u>Item</u> | Manufacturer | Model no. | |--------------------------------|--|---| | Arc resistance
tester | Industrial Instruments, Inc. | Model ART-1 | | Bridge oscillator | General Radio Co. | 1330-A | | Capacitance bridge | General Radio Co. | Type 716-CSI | | Compression device | MSFC | None | | Dielectric sample
holder | General Radio Co. | 1690-A | | Dielectric breakdown
tester | Industrial Instruments, Inc. | Model PA 50-1005 | | Durometer | Shore Instrument and Manufacturing Co., Inc. | A scale | | High potential tester | Associated Research, Inc. | Model 4501 M18 | | Humidity test chamber | Tenney Engineering, Inc. | Model T3OURF-
100500; range from
minus 87 to plus
260 degrees C
(minus 100 to plus
500 degrees F); 30
cubic foot capacity | | Low temperature chamber | Tenney Engineering, Inc. | Model TSA12100 | | Megger | Freed Transformer Co., Inc. | Model 1620; 5 per-
cent, all-range
accuracy | | Megohm bridge | Keithley Instruments, Inc. | 515 | | Null indicator | General Radio Co. | 1212-A | Tensile strength tester H. H. Scott, Inc. Model CRE (elongation) Viscosimeter Brookfield Engineering Laboratories, Inc. Model RVF Synchro-lectric ## 5.2 Test Procedures. - 5.2.1 Standard conditions. Standard conditions are defined as 24 ± 2 degrees celsius (C) temperature and 50 ± 5 percent relative humidity. Unless otherwise specified herein, all tests were conducted at standard conditions. - 5.2.2 Requirements. The requirements for qualification testing of polyurethane elastomeric compound were as specified in Specification MSFC-SPEC-202A, type III, except as indicated in 4.1. Specific data obtained from this series of tests are included in table I. - 5.2.3 Dielectric constant and power factor. Three disc-shaped specimens, 2 inches in diameter and 0.125 inch thick, were prepared in accordance with the manufacturers' specifications and cured at 82 degrees C (180 degrees Fahrenheit) for 16 hours. The test apparatus consisted of a bridge oscillator, capacitance bridge, null indicator, a micrometer-driven dielectric sample holder, and appropriate charts and tables. The oscillator was adjusted to 1 megahertz (MHz) output, and the sample holder was attached to the direct jacks of the capacitance bridge. The test specimen was placed in the holder and the electrode spacing adjusted to the release point, then backed off to a firm hold. The holder cover was closed, and the micrometer reading was recorded as T,. The capacitance and dissipation dials were adjusted for maximum dip of the null indicator and recorded as C₁ and D₁. The specimen was then removed from the holder, and a new maximum null dip was determined for the air equivalent by adjusting the electrode spacing and dissipation dials. The capacitance was not changed, and the readings were recorded as T2 and D2. Specification MSFC-SPEC-202A requires that the dielectric constant not exceed 5, and that the power factor not exceed 0.09. The test results, as recorded in table I, were calculated as follows: (a) Capacitance. $$Cx = Ca2 + \Delta CA2 - Ca1$$ Cx = equivalent series capacitance of specimen Ca2 = geometric air capacitance at T₂ from table $\Delta CA2 = correction for setting T₂ from chart$ Δ Ca1 = correction for setting T_1 from chart ### NOTE Since the size of the specimen and the size of the electrode were the same, the term $Ca1 \left[1 - \frac{Ax}{Ae}\right]$, which equaled zero, was not used in this calculation. (b) Dielectric constant. $$K = \frac{Cx}{Ca_1}$$ K = dielectric constant Cx = equivalent series capacitance of specimen $Ca1 = correction for setting T_1 chart$ (c) Power factor. - The power factor differs negligibly from the dissipation factor and was calculated as follows: $$PF = D_X = (D_1 - D_2) \frac{C1}{Cx}$$ PF = power factor D_{x} = calculated dissipation value D₁ = dissipation dial reading with test specimen installed in test fixture D_a = dissipation dial reading (air equivalent) with test specimen removed from test fixture C₁ = capacitance dial reading with test specimen installed in test fixture Cx = calculated capacitance value 5.2.4 <u>Dielectric strength</u>. - Five disc specimens, 4 inches in diameter and 50 mils thick, were prepared in accordance with 5.2.3. The electrodes were polished brass discs, 2 inches in diameter and 1 inch thick. A dielectric breakdown tester equipped with a high voltage transformer rated at 50 kilovolts maximum output was used for the test which was conducted with the specimen immersed in an oil bath at standard temperature conditions. The test voltage was applied to the brass electrodes and increased from zero to breakdown at a uniform rate of 500 volts per second (Vps) on each of the 5 specimens. Specification MSFC-SPEC-202A requires that the dielectric strength be 500 volts per mil thickness. The test results are recorded in table I. 5.2.5 Volume resistivity.—Three disc specimens, 4.0 inches in diameter and 0.125 inch thick, were prepared in accordance with 5.2.3. The test apparatus consisted of a 3-electrode system, a 500 volt direct current (Vdc) megohm bridge, and appropriate switches and keys. The electrodes were brass which had been polished to a mirror finish. The volume resistivity was measured, using a completely guarded circuit. Electrode no. 1, used as the guarded electrode, was connected to the megohm bridge measuring terminals. Electrode no. 2, used as the guard electrode, was connected to the bridge guard terminal. Electrode no. 3, used as the unguarded electrode, covers the entire bottom surface. Voltage was applied for 1 minute to the specimens, and the volume resistivity was recorded. Specification MSFC-SPEC-202A requires that the volume resistivity not drop below 1 x 10¹² ohms/centimeter at ambient temperature. The test results, as recorded in table I, were calculated as follows: $$VR = \frac{A}{T} R_V$$ VR = volume resistivity in ohms per centimeter t = average thickness of specimen Rv = volume resistance measured by the instrument A = effective area calculated from dimensions of electrode system as A = $\frac{DO^2}{4}$ where DO = $\frac{D_1 + D_2}{2}$ as in figure 1 5.2.6 <u>Surface resistivity</u>. Three disc specimens, 4.0 inches in diameter and 0.125 inch thick, were prepared as specified in 5.2.3. The test apparatus consisted of a 3-electrode system, a 500 Vdc megohm bridge, and appropriate switches and keys. The electrodes were brass which had been polished to a mirror finish. The surface resistivity was measured, using a completely guarded circuit. Electrode no. 1 was used as the guarded electrode, no. 3 was used as the guard electrode, and no. 2 was used as the unguarded electrode. Voltage was applied for 1 minute to the specimens, and the surface resistivity was recorded. Specification MSFC-SPEC-202A requires a surface resistivity of 1×10^{12} ohms. The test results, as recorded in table I, were calculated as follows: $$\rho = \frac{p}{g} Rs$$ ρ = surface resistivity Rs = surface resistance in ohms g = distance between electrodes 1 and 2 p = effective perimeter of the guarded electrode where p = TDO and DO = dimensions in figure 1 Figure 1. Trielectrode arrangement for volume and surface resistivity test. 5.2.7 Arc resistance. - Three disc specimens, 4 inches in diameter and 0.125 inch thick were prepared as specified in 5.2.3. The test apparatus consisted of the electrical components necessary to produce a high voltage, low current arc at automatic timed intervals of 1 minute in interrupted steps indicated as follows: 10-milliamp are applied for 1/8 of a 2-second cycle 10-milliamp are applied for 1/4 of a 2-second cycle 10-milliamp arc applied for 1/2 of a 2-second cycle 10-milliamp are applied continuously 20-milliamp are applied continuously 30-milliamp are applied continuously 40-milliamp are applied continuously Each specimen was placed in the test apparatus in such a manner as to allow the weighted electrodes to make firm contact with the specimen. Tests of smooth, dust free specimens were conducted at standard conditions on five different locations. Specification MSFC-SPEC-202A requires that the specimens withstand a high voltage, low current arc for a period of 45 seconds. Results of the above tests are recorded in table I. 5.2.8 Insulation resistance. – Three specimens with brass rod electrodes, 0.125 inch in diameter and 3 inches long, were east in a cylindrical mold in such a manner that 1.500 inches of the length of each pair of electrodes was embedded in the compound. Measurements were made with a megohm bridge at 500 volts (V) potential for a period of 2 minutes. Tests were conducted at 24 ± 1 and 100 ± 1 degrees C after a conditioning period of 30 minutes at test temperature. Specification MSFC-SPEC-202A requires that the specimens have a minimum insulation resistance of 100,000 megohms (1×10^{11}) ohms) at ambient temperature and 750 megohms (7.5×10^{8}) ohms) at 100 degrees C. The test results are recorded in table I. See figure 2 for insulation resistance test setup. 5.2.9 <u>High potential resistance</u>. - A potential of 1,000 V root mean square (rms) at 60 hertz (Hz) was gradually applied to the electrodes for 1 minute per pair at the rate of 500 Vps. Test specimens were the same as in 5.2.8. Specification MSFC-SPEC-202A requires that the test specimens withstand without breakdown a potential of 1,000 V rms at 60 Hz, for a period of 1 minute, applied at a rate of 500 Vps. Results of this test are recorded in table I. 1 - 5.2.10 Low temperature flexibility. Three pieces of aluminum alloy 1 by 0.032 inches were coated with a recommended primer on one side. The compound was applied on the primed side producing cured coatings 0.050 to 0.066 inch thick with 1 inch at each end of the specimen uncoated. These were inserted in a flexibility jig with the uncoated side contacting the contour block and the weight contacting the uncoated end. The flexibility jig and specimens were conditioned to a temperature of minus 55 ± 1 degrees C for 4 hours when the specimens were bent over the curved portion of the test jig by releasing the fastening hook. The specimens were then removed and examined. Specification MSFC-SPEC-202A requires that the test specimens not crack nor separate when they are subjected to a temperature of minus 55 degrees C for a minimum of 4 hours and tested as specified above. Results of the tests are recorded in table I. - 5.2.11 Temperature resistance. The temperature resistance was determined in accordance with 5.2.5 except the tests were conducted after a conditioning period of 30 minutes at 100 ± 1 degrees C. Specification MSFC-SPEC-202A requires that the specimens have a volume resistivity of 1×10^9 ohms per centimeter when they are subjected to a temperature of 100 ± 1 degrees C. Results of this test are recorded in table I. - 5.2.12 <u>Tear resistance</u>. Three specimens conforming to the size and shape shown in the following diagram were cut with a model C die from molded sheets of compound and secured in the test apparatus as described in 5.2.14. See figure 3 for tear resistance test setup. Figure 3. Tear resistance test. The test apparatus was switched on, and the power actuated grips traveled at a uniform rate of 20 ± 1 inches per minute until the specimen was torn. Upon tearing the specimen, tear value was recorded. Specification MSFC-SPEC-202A requires that the specimens have a tear resistance of 250 pounds per inch, minimum. Results of this test, as recorded in table I, were calculated as follows: $$TR = \frac{F}{T}$$ TR = tear resistance in pounds per inch of thickness F = maximum tearing force in pounds T = thickness of the specimen in inches 5.2.13 Moisture resistance. - Three specimens, as specified in 5.2.8, were placed in a test chamber at 24 ± 1 degrees C and 95 percent relative humidity. The chamber temperature was raised uniformly throughout a 2 hour period to 71 ± 1 degrees C with relative humidity maintained at 95 percent. These conditions were maintained for 6 hours. During the next 16 hours, the chamber temperature was reduced uniformly to 24 ± 1 degrees C. This completed one cycle. The test consisted of five cycles after which the specimens were tested as specified in 5.2.8. Specification MSFC-SPEC-202A requires that the specimens have an insulation resistance of 200 megohms (2 x 10^8 ohms) minimum when tested as specified above. Results of this test are recorded in table I. 5.2.14 Tensile strength and elongation. - Three dumbell-shaped specimens, 4.500 inches long by 1 inch wide on the enlarged ends, and 0.2500 inch wide by 1.3125 inches long in the reduced area, were cut from a molded sheet of compound, 6 by 6 inches and 0,0800 inch thick, that was prepared and cured in accordance with the manufacturers' specifications under standard conditions, In addition, two parallel benchmarks were placed symmetrically on the reduced section of the specimen perpendicular to the longitudinal axis by means of a bench marker and ink. The benchmarks were 0.0100 inch wide and the distance between them was 1 inch. This measurement is recorded as D. The test apparatus consisted of a power-driven machine capable of 20 ± 1 inch rate of travel; a device to automatically record the tensile strength in pounds per square inch required to force the specimen to break; a scale to read the distance between the bench marks at the time of rupture and holding grips of the type that tighten automatically as the pull force is increased. The specimen was secured in the holding grips, the machine switched on, and the rate of travel continued until the specimen broke. The breaking force in pounds was recorded as F, and the distance between the benchmarks recorded as D_1 . Specification MSFC-SPEC-202A requires that the specimens have a minimum tensile strength of 2,500 pounds per square inch (psi). The test results, as recorded in table I, were calculated as follows: (a) Tensile strength. $$T = \frac{F}{C}$$ T = tensile strength F = the breaking force in pounds C = the cross sectional area of the unstretched specimen in square inches (b) Elongation. $$\mathbf{E} = \frac{\mathbf{D_1} - \mathbf{D}}{\mathbf{D}} \times 100$$ E = percent elongation D₁ = the distance between the benchmarks in inches at the time of the tear D = the distance in inches between the knife edges of the marker 5.2.15 Shrinkage. - A 1 inch cubical mold with an open top was used for the test. The volume of the mold was determined at 23 ± 1 degrees C. The compound was then cast in the mold and cured in accordance with the manufacturer's instructions. The specimen was cooled to 23 ± 1 degrees C, examined, and the volume determined by the water displacement method. The percent of shrinkage was calculated as follows: Percent shrinkage = $$\frac{V_1 - V_2}{V_2} \times 100$$ V_1 = volume of the mold and V_2 = final volume of specimen 5.2.16 Compression set. - Two cylindrical discs, 0.500 inch thick and 1.125 inches in diameter, were molded and cured for 16 hours at 82 degrees C and compressed 20 percent. The test apparatus was a compression device as shown in figure 4. The disc specimens were placed between the polished steel plates of the compression device, with the spacers on each side of it. Bolts of the device were tightened so that the plates were drawn together uniformly until they were in contact with the spacers. The steel spacers were of the same thickness as the specimen after the specimen had been compressed 20 percent. The test device was then placed in an air circulating oven at 70 ± 1 degrees C for 22 hours. The specimens were removed from the oven and were allowed to cool for 30 minutes. A dial gage with a raised platform and presser foot, a 0.375 and 0.250 inch in diameter, was used to measure the final thickness. Specification MSFC-SPEC-202A requires that compression set of the specimens not exceed 35 percent. Figure 4 shows the compression set test setup. Results of this test, as recorded in table I, were calculated as follows: $$C = \frac{t_0 - t_{30}}{t_0 - t_{S}} \times 100$$ C = compression set expressed as percentage of original deflections t_s = thickness of the spacer bars t₃₀ = thickness of the specimen 30 minutes after removal from compression to = original thickness of the specimen Figure 4. Compression set test. - 5.2.17 Nonvolatile content. Fresh compound was poured, level with the rim, into tared containers 1.750 inches diameter and 1.250 inches deep. The specimens were weighed, placed in an oven at 82 ± 2 degrees C for 24 hours, removed from the oven, cooled to room temperature, and reweighed. Nonvolatile content was calculated by multiplying the last weight by 100 and dividing the results by the first weight. Specification MSFC-SPEC-202A requires the minimum nonvolatile content be 99 percent by weight. Results of this test are recorded in table I. - 5.2.18 <u>Viscosity</u>. A thoroughly mixed specimen was tested with a viscosimeter equipped with a number 7 spindle, and operated at 10 revolutions per minute while being subjected to a uniform 24 ± 2 degrees C temperature. Recordings were made when the pointer first assumed a steady position after release of the clutch. Specification MSFC-SPEC-202A requires that the viscosity be 100, minimum, to 300, maximum, poises. Results of this test are recorded in table I. 5.2.19 Specific gravity. - Four specimens, weighing approximately 1 gram, were cut from a sheet of compound that was molded and cured in accordance with the manufacturer's specification. The test apparatus consisted of an analytical balance and weights; a length of wire, approximately 0.004 inch in diameter: ethyl alcohol, 95 percent; distilled water; and absorbent paper. Tests were conducted at 25 ± 0.5 degrees C. The specimen was weighed in air on the analytical balance and weight recorded as W₁. The wire for suspending the specimen was attached to one arm of the balance and was weighed in distilled water; weight was recorded as W₂, while noting the depth the wire was immersed. The specimen was then dipped in alcohol, blotted with absorbent paper, and suspended from the balance arm, by means of the wire, to the same depth. Specification MSFC-SPEC-202A requires that the specimens not exceed a specific gravity of 1.1. Results of this test, as recorded in table I, were calculated as follows: $$SG = \frac{W1}{W1 (W3 - W2)} \times 0.9971$$ W1 = weight of the specimen in air (grams) W2 = weight of the support wire in distilled water (grams) W3 = weight of the specimen and supporting wire in distilled water (grams) - 5.2.20 Application life. A 250-gram sample of compound was used to determine application life, which started at the end of the mixing period. A standard 1/2-pint can with its retaining flange removed was used in conjunction with a viscosimeter, equipped with a number 7 spindle, which was operated at 10 revolutions per minute in order to mix the compound. Consistency was determined at the end of a 50-minute period. Readings were recorded at 10 minute intervals until a reading of 1,000 poises was attained, which was considered the end of the application life test. Readings were recorded when the pointer on the viscosimeter dial first assumed a steady position after more than 3 revolutions. Specification MSFC-SPEC-202A requires that the compound be suitable for application for a minimum of 60 minutes. Results of the test are recorded in table I. - 5.2.21 <u>Hardness</u>. Five disc-shaped specimens, 0.750 inch in diameter, were cut from a sheet of molded compound 0.250 inch thick. The test apparatus was a durometer consisting of a presser foot pierced by a hole 0.125 inch in diameter, the center of which was not closer than 0.250 inch to the edge of the presser foot in any direction; an indenter point made of hardened steel to operate through the hole in the presser foot; a calibrated spring that will force the indenter point to extend from the face of the presser foot as far as permitted by the test specimen; an indicator gage dial on which the amount of extension of the indenter point beyond the face of the presser foot is read in terms of gradations ranging from 0, for full extension, to 100, for zero extension; and a timer that indicated time in seconds. The specimen was placed on a firm, smooth surface and the durometer was lowered with sufficient pressure to insure firm contact of the presser foot with the specimen. The indentation reading was made immediately upon firm contact between presser foot and the specimen, and the value recorded to the nearest whole scale unit. Specification MSFC-SPEC-202A requires that the specimens have a Shore A hardness of 76 to 99 after full cure. Results of this test are recorded in table I. - 5.2.22 Adhesion to metal. A 3- by 6-inch aluminum alloy panel, approximately 0.062 inch thick, was cleaned with methyl ethyl ketone and wiped dry with clean cotton gauze sponges. One surface of the panel was coated with a thin layer of primer and allowed to dry for 60 minutes. A 0.125 inch coating of compound was applied to the primed panel and a 3- by 6-inch area of a 3- by 12-inch strip of cotton duck fabric also coated with compound was applied. The panel was then cured at 82 ± 2 degrees C for a 16 hour period. Two strips 1 inch wide were cut through the fabric and compound to the panel surface and extended the full length of the loose end of the fabric. The specimen was placed in the grip attachments of the test machine described in 5.2.14 and a 180-degree pull with a jaw separation rate of 2 ± 0.125 inches per minute was applied to measure the adhesion strength in pounds per inch width. Specification MSFC-SPEC-202A requires that the compound have a minimum adhesion bond strength of 15 pounds per inch when applied to metal. Results of this test are recorded in table I. - 5.2.23 Adhesion to rubber. A 6-inch piece of neoprene rubber 1.500 inches wide and 0.075 inch thick was buffed on one side with an abrasive to break the surface, cleaned with methyl ethyl ketone, and dried with an air pressure hose. The neoprene was placed cleaned side down on a mold, secured with masking tape, and the assembled mold cavity filled to a slight crown with compound. A metal panel, cleaned and primed, was placed on top of the mold which was cured at 82 ± 1 degrees C for a 16-hour period. The specimen was allowed to cool for 12 hours at room temperature and was tested as specified in 5.2.22. Specification MSFC-SPEC-202A requires that the compound have a minimum adhesion bond strength of 15 pounds per inch when applied to rubber. Results of this test are recorded in table I. 5.2.24 Adhesion to vinyl. - A 6-inch piece of vinyl tubing, 0.500 inch in diameter, was split lengthwise, made tacky by applying methyl ethyl ketone, coated with a layer of primer, and allowed to become tacky free. The specimen was then prepared and tested in the same manner as described for neoprene rubber in 5.2.23. Specification MSFC-SPEC-202A requires that the compound have a minimum adhesion bond strength of 15 pounds per inch when applied to vinyl. Results of this test are recorded in table I. 1 - 5.3 <u>Test results</u>. Polyurethane elastomeric compound 796-80, type III successfully met all the requirements stated in Specification MSFC-SPEC-202A and is recommended for addition to the qualified products list. (See table I for test results.) - 5.4 <u>Test data</u>. Results of the specified test requirements for the polyurethane elastomeric compound are presented in table I. The sequence of tabulation, along with Specification MSFC-SPEC-202A specific requirements by paragraph, is designed to facilitate data support referencing. ESE-Q-74 July 8, 1966 | Test | MSFC-SPEC-202A
requirements | Results | MSFC-8 | MSFC-SPEC-202A
paragraph reference | |---|---------------------------------|-------------------------------------|---------|---------------------------------------| | Dielectric constant | 5 max | 4.08 | 3.5 | 4.4.3.1 | | Power factor | 0.09 max | 0.037 | 3.5 | 4.4.3.1 | | Dielectric strength | 500 volts/mil thickness, max | 524.6 volts/mil thickness | 3.5 | 4.4.3.2 | | Volume resistivity | 1×10^{12} ohms/cm, min | 6.2×10^{12} ohms/cm | 3.5 | 4.4.3.3 | | Surface resistivity | 1×10^{12} ohms, min | $2.9 \times 10^{14} \text{ ohms}$ | 3.5 | 4.4.3.3 | | Arc resistance | 45 seconds, min | 124 seconds | 3.5 | 4.4.3.4 | | Insulation resistance | 1×10^{11} ohms, min | 6.3×10^{11} ohms | 3.5 | 4.4.3.5 | | (23°C) (100°C) | 7.5×10^8 ohms, min | $1.2 \times 10^9 \text{ ohms}$ | 3.5 | 4.4.3.5 | | High potential resistance (60 Hz/1minute) | no breakdown | 0.005 ma (no less) | 3.5 | 4.4.3.6 | | Low temperature flexibility | see MSFC-SPEC-202A | Acceptable | 3, 4, 5 | 4.4.3.7 | | Temperature resistance | 1×10^9 ohms/cm, min | 5.1×10^{10} ohms/cm | , c | 4 4 3 8 | | (100° C) | | | 2 | | | Tear resistance | 250 pounds per inch | 329 pounds per inch | 3.5 | 4.4.3.10 | | Moisture resistance | 2 x 10 ⁸ ohms, min | $1.4 \times 10^9 \text{ ohms}$ | 3.4.7 | 4.4.3.11 | | Tensile strength | 2,500 psi | 2,805 psi | 3.5 | 4.4.3.12 | | Elongation | 300 percent | 475 percent | 3.5 | 4.4.3.12 | | Shrinkage (volume) | 3 percent, max | 2.8 percent | 3.5 | 4.4.3.13 | | Compression set | 35 percent, max | 29.9 percent | 3.5 | 4.4.3.14 | | Nonvolatile content | 99 percent, min | 99.9 percent | 3.3.3 | 4.4.4.1 | | Viscosity | 100 to 300 poises | 120 poises (after 30 minutes) 3.5 | 3.5 | 4.4.4.2 | | Specific gravity | 1.1, max | 1.1 | 3.5 | | | Application life | 60 minutes, min | 65 minutes | 3.4.2.1 | 4.4.4.1 | | Hardness (Shore A) | 76 to 99 | 83 | 3.5 | 4.4.5 | | Adhesion to metal | 15 pounds per inch, min | 36 pounds per inch | 3.5 | 4.4.6.1 | | Adhesion to neoprene | 15 pounds per inch, min | 29 pounds per inch | 3.5 | 4.4.6.2 | | Adhesion to vinyl | 15 pounds per inch, min | 16 pounds per inch | 3,5 | 4.4.6.3 | | | | | | | Table 1. Test data ## **ORIGINATOR** RAYMOND H. FLACK CHIEF, ESE SUPPORT TEST AND EVALUATION UNIT APPROVED BY WERNER K. ROSINSKI CHIEF, EQUIPMENT PRODUCTION AND EVALUATION SECTION R. ADEN CHIEF, ELECTRICAL SUPPORT EQUIPMENT BRANCH H. J. FICHTNER CHIEF, ELECTRICAL SYSTEMS INTEGRATION DIVISION #### DISTRIBUTION R-ASTR-E R-ASTR-F R-ASTR-G R-ASTR-I R-ASTR-M R-ASTR-N R-ASTR-P R-ASTR-PR R-ASTR-R R-ASTR-ES R-ASTR-ESE (60) R-P&VE-VNR R-P&VE-MNR R-P&VE-MNM R-ME-A R-ME-ME R-ME-DA R-QUAL-A R-QUAL-AA R-QUAL-AAR R-QUAL-J R-QUAL-OE R-QUAL-P R-TEST-CF R-TEST-I R-TEST-IE R-TEST-S MS-IP MS-IPL MS-H CC-P I-MICH-Q I-V-G I/IB-G LEWIS RESEARCH CENTER MSC-HOUSTON, TEXAS KSC-LVD-2 KSC-EDV-1 KSC-QAS-1 KSC-SCO-1 KSC-SOP-141 NASA DAYTONA BEACH OFFICE DBO-2 DBO-4 Scientific & Technical Information Facility (25) Attn: NASA Representative (S-AK/RKT) P. O. Box 5700 Bethesda, Maryland